The Basic Economics of Heat Recovery in Labs Laboratories for the 21st Century Conference September 2000 J. Patrick Carpenter, PE Senior Engineering Principal Martin Wendel, PE Engineering Principal Kling Linequist Architecture Engineering Interior Design #### **Basic Issues** Energy in Laboratories ... Implications of 100% Outside Air! Waste Energy ... Once-thru Mentality! Recovery Opportunities - Water vs. Air Systems - Process vs. Comfort Systems - Total Heat vs. Sensible Heat # Basic HVAC Systems ... Energy Use # Origin of Energy Use and Costs Fume Hoods are the Energy Hogs of Labs ... but Airflows for Cooling Load Can Also Be a Major Factor Exhaust Airflow Is the Most Promising Target for Energy Recovery in Most Laboratories! #### **Basic Issues** # Energy in Laboratories Waste Energy Recovery Opportunities - Process vs. Comfort Systems - Water vs. Air Systems - Total Heat vs. Sensible Heat #### Air-to-Air Technologies - Flat Fixed Plate Heat Exchangers - Heat Pipe Exchangers - Rotary (Heat Wheel) Exchangers - Coil Recovery (Run-Around) Loops #### **Economics** - Energy Costs - Maintenance Costs - Installation (and "Deferred") Costs - Financial Considerations # **Factors Affecting Energy Use** #### Airflow Density ... Peak flow for: - Fume Hoods (size, quantity, sash area, face velocity, diversity ...) - Loads - Room Ventilation / Dilution #### Airflow Usage - Variable or Constant - Operating Schedule / Operating Diversity ... Controls to Capture It - Hourly / Daily by Lab - Hourly / Daily Between Labs - Seasonal # **Typical Operational Profiles** # **Factors Affecting Energy Use** #### Airflow Density ... Peak flow for: - Fume Hoods (size, quantity, sash area, face velocity, diversity ...) - Loads - Room Ventilation / Dilution #### Airflow Usage - Variable or Constant - Operating Schedule / Operating Diversity ... Controls to Capture It - Hourly / Daily by Lab - Hourly / Daily Between Labs - Seasonal #### System Performance - Capacity vs. Load ... Part Load Efficiencies - Load "Tracking" - Static Pressure Losses - Flow and Static Pressure Variations #### Weather Impacts ... Local Climate # PROFILES of TEMPERATURES in PHILADELPHIA, PA # PROFILES of DRY BULB TEMPERATURES # PROFILES of WET BULB TEMPERATURES # Basic Question 1 – What are the Most Significant Determinant(s) in the (Cost) Effectiveness of an Energy Recovery Scheme? - Avoided Energy (Consumption) Costs? - Electricity? - ➤ Thermal / Fuel Based? - Avoided Energy (Demand) Costs? - Utility Demands? - Avoided Equipment Capacity and Associated Costs? - Equipment First Costs? - Space Requirements? - Code / Permitting Requirements? - Other Financial Impacts? - Tax Consequences? - Implications of Fuel Escalation? - Implications of Inflation? - Maintenance Considerations? - Sustainability Issues? - Environmental / Pollution Control Issues? - Natural Resource Considerations? # Basic Question 2 – How Accurately Can the Complex Interactions of Energy Use by Laboratory HVAC Systems be "Modeled"? - How Many Variables are "Significant"? - Ambient Conditions ... Supply / Space Conditions - ► Mass Flow Rates ... Air and Fluids - Pressure Drops ... Fan Efficiencies - Energy Cost ... Energy Recovery Rate - What Interactions do They Have and Do They Change Over Time? - Can They All be Adequately Established? - What Assumptions are Necessary regarding: - Weather? - Building Operation? - System Loads? - Controls? - Utility Rates? - Maintenance Considerations? - What are the Implications to Errors in the Scale of these Variables? - What are the Implications to Errors in their Dependency on Other Variables? - How are the Lab Facility Growth and Other Changes Factored In? #### Influence of System Efficiency on Energy Use in Labs #### **Equipment Concepts** - Part Load Operation of Equipment Is Especially Significant - Peak Load Efficiencies Are Less Critical As Peaks Are Rare #### **Generation Concepts** - Optimization of Prime Movers for Fuel Utilization - Optimization of Temperature Differentials to Match Load Densities, Profiles and Base Load Characteristics #### **Conversion Concepts** Optimization of Temperature Differentials to Match Load Densities, Profiles and Base Load Characteristics #### **Distribution Concepts** - Optimization of Temperature Differentials to Match Load Densities and Minimize "Excessive" Losses - Minimize Distribution Losses With Both Optimal Insulation and Good Engineering Practice to Eliminate Excessive Pressure Loss Situations in the Distribution Systems. ### Influence of Dynamic Operations on Energy Use in Labs #### Diversities - Application of Diversities to both Equipment and Distribution systems. - Possible Offset of "Future" or "redundant" requirements with the "reserves" available from system "diversities. #### Recovery opportunities - Match available or compatible flows for both magnitude and time of day - Apply recovery concepts to both save Energy and Reduce "capital" expenditures. [This does risk compromising any reliability criteria.] | ASHRAE 1996
Systems Handbook | Fixed Plate | Rotary Wheel | Heat Pipe | Run-Around
Coil Loop | Thermosiphon | Twin Towers | |--|--|--|---|--|---|---| | Airflow
arrangements | Counterflow
Crossflow
Parallel flow | Counterflow
Parallel flow | Counterflow
Parallel flow | Counterflow
Parallel flow | Counterflow
Parallel flow | | | Equipment size
range, cfm | 50 and up | 50 to 70,000 | 100 and up | 100 and up | 100 and up | | | Type of Heat
Transfer
(Typ.effectiveness | Sensible (50 to
80%) | Sensible (50 to
80%)
Total (55 to 85%) | Sensible (45 to 65%) | Sensible (55 to
65%) | Sensible (40 to
60%) | Sensible (40 to
60%) | | Face Velocity, fpm (typ. design vel.) | 100 to 1000
(200 to 1000) | 500 to 1000 | 400 to 800
(450 to 550) | 300 to 600 | 400 to 800
(4 50 to 550) | 300 to 450 | | Pressure drop,
in. of water
(typical pressure) | 0.02 to 1.8
(0.1 to 1.5) | (0.4 to 0.7) | (0.4 to 2.0) | (0.4 to 2.0) | (0.4 to 2.0) | 0.7 to 1.2 | | lemperature
range | –70 to 1500°F | –70 to 1500°F | –40 to 95°F | –50 to 900°F | –40 to 104°F | –40 to 115°F | | Typical mode of
purchase | Exchanger only
Exchanger in case
Exchanger and
blowers
Complete system | Exchanger only
Exchanger in case
Exchanger and
blowers
Complete system | Exchanger only
Exchanger in case | Coil only
Complete system | Exchanger only
Exchanger in case | Complete system | | Unique advan-
tages | No moving parts
Low pressure drop
Easily cleaned | Latent transfer
Compact large sizes
Low pressure drop | No moving parts
except tilt
Fan location not criti-
cal
Allowable pressure
differential up to
60 in. of water | Exhaust airstream
can be separated
from supply air
Fan location not
critical | No moving parts
Exhaust airstream
can be separated
from supply air
Fan location not
critical | Latent transfer from remote air-
streams Multiple units in a single system Efficient microbiological cleaning of both supply and exhaust air-
streams | | Limitations | Latent available in
hygroscopic units
only | Cold climates may
increase service
Cross-air contami-
nation possible | Effectiveness limited
by pressure drop
and cost
Few suppliers | High effectiveness
requires accurate
simulation model | and cost
Few suppliers | Few suppliers | | Cross-leakage | 0 to 5% | 1 to 10%
Wheel speed con- | 0%
Tilt angle down to | 0%
Bypass valve or | 0% | 0.025%
Control valve or | | Heat rate control
(HRC) schemes | Bypass dampers
and ducting | trol over full range | 10% of maximum
heat rate | pump speed con-
trol over full range | Control valve over
full range | pump speed con-
trol over full range | | | System = 3 | 84,000 CFM | | | | | | |-------------------------------|---------------------|------------------------------------|---|---|---|--|--| | | Northern New Jersey | | | | | | | | 10°F DB Winter Ambient Design | | | | | | | | | 42,825 | mbh | | Preheat is | 40.4% | Total | | | | 45,318 | lbs/hr | | | | | | | | | | | | 32,265 | mbh | | | | | | | | 34,143 | lbs/hr | | | | | | Northern New
10°I
42,825 mbh | Northern New Jersey 10°F DB Winter 42,825 mbh | 10°F DB Winter Ambient Des
42,825 mbh Preheat is | Northern New Jersey 10°F DB Winter Ambient Design 42,825 mbh Preheat is 40.4% 45,318 lbs/hr 32,265 | | | # **ENERGY USAGE for LAB SYSTEMS by END USE** # **ENERGY COSTS for LAB SYSTEMS by END USE** #### No Heat Recovery vs. Heat Recovery Operating Cost Comparison: | | Without H | overy Use | | | | | |--|---------------|-----------|-----|-------------------------------------|--|--| | <u>ltem:</u> | Unit
Value | | | Operating
Cost
<u>\$US/yr</u> | | | | Chiller Energy | 4,176,454 | kwh/yr | \$ | 286,087 | | | | Chilled Water | , , | , | | , | | | | Pumping Energy | 215 | ВНР | \$ | 96,188 | | | | Condenser Water
Pumping Energy | 313 | ВНР | \$ | 140,274 | | | | Cooling Tower Fan
Energy | 187 | ВНР | \$ | 83,900 | | | | Supply Fan Energy
(All units) | 564 | ВНР | \$ | 252,416 | | | | Exhaust Fan Energy
(All Units) | 483 | ВНР | \$ | 216,357 | | | | Heat Recovery Pump
Energy (net add'l) | 0 | внр | \$ | - | | | | | 2,402 | ВНР | | | | | | | 1,792 | KW | | | | | | Plant Steam Energy | 89,822,453 | lbs/hr/yr | \$ | 947,627 | | | | TOTALS | | | \$2 | ,022,850 | | | | Estimated Cost of Initia | al Investme | nt: (Add'l | Capital Red | d'd for He | eat Recover | y Equip. & U | ltili | ties) | |---|-------------|------------|-------------|--------------|-------------------|----------------|---------|-----------| | | | • | | • | | | | Cost | | Heat Recovery Coil First Cost: | | 45,000 | \$US/coil | 6 | # of coil | | \$ | 270,000 | | Additional Exh. Ductwork First Cost: | | 7 | \$US/lb | 8,906 | lbs of sheet n | netal | \$ | 62,339 | | Pumping System First Cost | | 30,000 | US dollars | 1 | # of systems | | \$ | 30,000 | | Additional Piping Cost | | 55 | \$/ft | 720 | ft. of piping | | \$ | 39,600 | | HR Start-up Cost: | | 2,000 | \$US/coil | 6 | # of coils | | \$ | 12,000 | | HR Coil Control Installation Cost | | 6,000 | \$US/coil | 6 | # of coils | | \$ | 36,000 | | Building Floor Area Cost: | note 1 | 0 | \$US/sq.ft. | 3,500 | # of sq.ft. req' | d (additional) | \$ | - | | Building Wall Area Cost: | note 1 | 0 | \$US/In.ft. | 5 | # of ft. req'd (a | additional) | \$ | - | | (Increased Roof Height to fit equipme | nt) | | | | | Total: | \$ | 449,939 | | Additional Chiller Avoidance Savings | : | 2,538 | \$/ton | 323 | # of tons save | ed (peak) | \$ | 819,944 | | Additional Boiler Avoidance Savings | 80,000 | \$/kpph | 11 | # kpph steam | saved (peak) | \$ | 893,968 | | | Estimated First Cost Investment of H | | | | | | \$ | 449,939 | | | | | | | | | | \$ | 1,263,973 | | Project Capital Cost Savings: | | | | | | | | 1,263,973 | | Energy Savings per year including the first year: | | | | | | | \$ | 139,300 | # Basic Question 3 – Given the Number of Variables, Is Optimization of Heat Recovery Feasible? ... based on What Goals or Priorities? - Operating Costs? ... Based on - Marginal Fuel / Energy Costs? - Extended Costs including Maintenance and Equipment? - First Costs? - Actual Installation? - Avoided Costs (including Tax and other Financial impacts) - Life Cycle Costs? - Energy Costs? - Maintenance Costs? - First Costs? - Replacement Costs - Based on what Time-Frame and What Financial Factors? - Benchmark Thresholds? - Simple Payback? - Internal Rate of Return? - Return on Investment? - Are Investments in the Future Realistic Given Typically Tight Project Budgets and Cost Constraints? # Basic Question 4 – What Situations or Realities of Projects and Budgets Typically Compromise the Optimal Solutions? - Use of Return Air, which is much more energy efficient, will likely cut into the Overall Heat Recovery "Opportunity" by - Complicating the Location / Arrangement of the Outside Air "Preheat" Recovery Coil (space, controls and SP implications) or - Reduce the Maximum Potential Recovery Effectiveness by reducing the Maximum Available Recovery Temperature Differential ... could reduce effectiveness from 50-60% to as low as 40-50%! - Use of the Same Heating Coil for Recovery and for Supplemental Preheat will minimize some of the Air Pressure Drops on the Supply Air Handling Units (AHUS), but using another heat exchanger in series with the Heat recovery Coil Loop will likely cut into the Overall Heat Exchange Effectiveness because of inability to Optimally Control a Coil/Valve to Prevent "overheating" being sent to the Exhaust Air Coil - Needs to Maintain Exhaust Stack Velocity on Systems that Turn-Down with VAV necessitate either Bypass Arrangements around the Exhaust Coil or Exhaust Inlet Make-up that cuts into recovery. # Summary of "Basics" for Heat Recovery Systems - Contamination (Chemical, Odor, etc.) and Corrosion Issues Strongly Suggest More Emphasis on Sensible Only Recovery and Less on Latent! - Larger "devices" = Lower Velocities = Lower S.P Drops = Less Fan Energy and Improved Heat Exchange Effectiveness, but Physical Implications have Associated Costs! - The Economies of Scale Favor Larger Installations ... But again the Physical Implications Increase Accordingly! - The Needs to Improve the Separation of Supply Intakes and Exhaust Discharges Make Direct Heat Exchanger Systems (Flat Plate, Heat Pipe, Rotary Wheel, etc.) More Problematic because of Physical Implications of Large Ductwork in Combined MERs. - Relative Scale of Mass (Not Volume) Flows will impact overall Effectiveness ... but the "Advantage" from more Exhaust vis-à-vis Supply/Outside Air is Rarely Possible! - Typical Installed Cost/CFM: \$2.00 to \$5.00 (excl. "space issues") - Typical Annual Operating Cost Savings per CFM: \$0.25 to \$1.00 #### REFERENCES ASHRAE. 1974. Symposium on air-to-air heat recovery. ASHRAE Transactions 80(2):302-32. ASHRAE. 1982. Symposium on energy recovery from air pollution control. ASHRAE Transactions 88(1):1197-1225. ASHRAE. 1991. Method of testing air-to-air heat exchangers. Standard 84-1991. Barringer, C.G. and C.A. McGugan. 1988. Investigation of enthalpy residential air-to-air heat exchangers. Final Report for ASHRAE Research Project 544-RP (September). Barringer, C.G. and C.A. McGugan. 1989a. Development of a dynamic model for simulating indoor air temperature and humidity. ASHRAE Transactions 95(2):449-60. Barringer, C.G. and C.A. McGugan. 1989b. Effect of residential air-to-air heat and moisture exchangers on indoor humidity. ASHRAE Transactions 95(2):461-74. Besant, R.W. and A.B. Johnson. 1995. Reducing energy costs using run-around systems. ASHRAE Journal 37(2):41-47. CSA. 1988. Standard methods of test for rating the performance of heat-recovery ventilators. CAN/CSA C439-1988. Canadian Standards Association, Rexdale, ON. Dhital, P., R. Besant, and G.J. Schoenau. 1995. Integrating run-around heat exchanger systems into the design of large office buildings. ASHRAE Transactions 101(2). Kays, W.M. and M.E. Crawford. 1993. Convective heat and mass transfer, 3rd ed. McGraw-Hill, New York. Johnson, A.B., R.W. Besant, and G.J. Schoenau. 1995. Design of multi-coil run-around heat exchanger systems for ventilation air heating and cooling. ASHRAE Transactions 101(2). ### **REFERENCES** (continued) Mathur, G.D. 1990a. Indirect evaporative cooling using heat pipe heat exchangers. ASME Symposium, Thermal Hydraulics of Advanced Heat Exchangers, ASME Winter Annual Meeting, Dallas, TX, 79-85. Mathur, G.D. 1990b. Indirect evaporative cooling using two-phase thermosiphon loop heat exchangers. ASHRAE Transactions 96(1):1241-49. Mathur, G.D. 1990c. Long-term performance prediction of refrigerant charged flat plate solar collector of a natural circulation closed loop. ASME HTD 157:19-27. American Society of Mechanical Engineers, NY. Mathur, G.D. 1992. Indirect evaporative cooling. Heating/Piping/Air Conditioning 64(4):60-67. Mathur, G.D. 1993. Retrofitting heat recovery systems with evaporative coolers. HPAC 65(9):47-51. Mathur, G.D. and T.W. McDonald. 1986. Simulation program for a two-phase thermosiphon-loop heat exchanger. ASHRAE Transactions 92(2A):473-85. McDonald, T.W. and D. Shivprasad, 1989. Incipient nucleate boiling and quench study. Proceedings of CLIMA 2000 1:347-52. Sarajevo, Yugoslavia. Phillips, E.G., R.E. Chant, B.C. Bradley, and D.R. Fisher. 1989a. A model to compare freezing control strategies for residential air-to-air heat recovery ventilators. ASHRAE Transactions 95(2):475-83. Phillips, E.G., R.E. Chant, B.C. Bradley, and D.R. Fisher. 1989b. An investigation of freezing control strategies for residential air-to-air heat exchangers. Final Report for ASHRAE Research Project 543 TRP. Phillips, E.G., R.E. Chant, D.R. Fisher, and B.C. Bradley. 1989c. Comparison of freezing control strategies for residential air-to-air heat recovery ventilators. ASHRAE Transactions 95(2):484-90. Phillips, E.G., D.R. Fisher, R.E. Chant, and B.C. Bradley. 1992. Freeze-control strategy and air-to-air energy recovery performance. ASHRAE Journal 34(12):44-49. Ruch, M.A. 1976. Heat pipe exchangers as energy recovery devices. ASHRAE Transactions 82(1):1008-14. Scofield, M. and J.R. Taylor. 1986. A heat pipe economy cycle. ASHRAE Journal 28(10)35-40. Shah, R.K. 1981. Thermal design theory for regenerators. In Heat exchangers: Thermal-hydraulic fundamentals and design. S. Kakec, A.E. Bergles, and F. Maysinger, eds. Hemisphere Publishing Corp. #### **BIBLIOGRAPHY** Andersson, B., K. Andersson, J. Sundell, and P.A. Zingmark. 1992. Mass transfer of contaminants in rotary enthalpy exchangers. Indoor Air 93(3):143-48. Dehli, F., T. Kuma, and N. Shirahama. 1993. A new development for total heat recovery wheels. Energy Impact of Ventilation and Air Infiltration, 14th AIVC Conference, Copenhagen, Denmark, 261-68. Mathur, G.D. and T.W. McDonald. 1987. Evaporator performance of finned air-to-air two-phase thermosiphon loop heat exchangers. ASHRAE Transactions 93(2):247-57. Ninomura, P.T. and R. Bhargava. 1995. Heat recovery ventilators in multifamily residences in the arctic. ASHRAE Transactions 101(2). SMACNA. 1978. Energy recovery equipment and systems. Report. Stauder, F.A. and T.W. McDonald. 1986. Experimental study of a two-phase thermosiphon-loop heat exchanger. ASHRAE Transactions 92(2A):486-97.